
Libertarian Party of California
2017 Convention Minutes

April 29-30, 2017

Santa Clara Marriott

2700 Mission College Boulevard

Santa Clara, CA 95054

Call to Order

Chair, Ted Brown, called the meeting to order at 10:10 a.m., April 29, 2017

Credentials Report

Honor Robson presented the initial Credentials Committee Report with the
following delegate count: 75 delegates; accordingly, a simple majority was
determined to be 38 delegates and a two-thirds majority was determined to be 50
delegates.

Adoption of Agenda

Motion: Matthew Barnes moved and William Lopez seconded to remove the
Bylaws Committee Report from the agenda.

Discussion: Mary Gingell spoke in opposition to the motion noting that there
should still be the opportunity for Bylaw Amendments to be
presented from the floor, noting that she had seen one such
amendment already proposed.

 Jonathan Jaech, Bylaws Committee Chair, spoke in favor of the
motion noting that he had taken on the task as committee chair with
the intention of having an online forum where proposed Bylaw
amendments could be presented and discussed. Although the
online forum was somewhat successful, with the busy Presidential
Election season as well as local candidate races, everyone got
busy and in the end none of the proposals were agreed upon or
posted in the timeframe prescribed by our Bylaws. Therefore he
feels the time could be better spent on more pressing issues of the
party.

Joe Dehn spoke in opposition to the motion. Because the Bylaws
committee didn’t do its job is no reason we can’t address Bylaw
amendments from the floor. There is already a safeguard as an
amendment from the floor requires a 2/3 vote.

Substitute Motion: Aaron Starr moves with second to adopt the agenda as
presented and have time for the one item that has been proposed.

Libertarian Party of California April 29-30, 2017
2017 Convention

2 of 24

Discussion: Kenneth Brent Olsen spoke in opposition to the substitute motion;
he is aware of multiple proposals for changes to the Bylaws. We as
a party need to look at the best ways to move forward and need to
look at the best ways to advance, develop and build our party.
Therefore we need to look at all proposals, take them into
consideration and vote on them.

Motion: Call the question on the substitute motion

Vote: Substitute motion fails by voice count

Discussion on Main Motion: Mark Hinkle spoke in opposition to the main
motion. Many of the existing Bylaws are out-of-date, such as voting
by county which hasn’t been done in many years. The fact that
Bylaws haven’t been updated since 2013 shows people visiting the
website that we as a party have been “inactive” for years.

 Matthew Barnes spoke in favor of the main motion. In working with
activists on a daily basis the Bylaws have never helped in that
endeavor. He stated that there was no Bylaws Committee report
on purpose so the party wasn’t burdened with new rules.

Motion: Aaron Starr moved to amend the motion, with second, to limit
Bylaws Discussion to one half hour.

Vote: Motion to amend fails by voice count; 22 in favor, 36 opposed.

Vote: Main motion to remove the Bylaws Committee Report from the
Agenda fails by voice count

Vote: Agenda adopted without objection

Officer’s Reports

Chair’s Report

Ted Brown, Chair, reported the following:

We are still basking in the major highlight of 2016 -- the presidential election.
California led a large delegation at the LP National Convention in Orlando, and I
was proud to be the delegation chairman. During the campaign, Gary Johnson
visited California, holding events in both the north and south. I went to the
Hollywood event, and was surprised that I didn’t know 80% of the attendees.
This is a good thing, and I take it as a sign that the Johnson campaign has
attracted a lot of new people to the Libertarian cause.

The California LP fielded several candidates in the June primary election,
including Alex Appleby and Kennita Watson for Congress. Though they didn’t
end up in the Top Two, I recruited several write-in candidates in districts with

Libertarian Party of California April 29-30, 2017
2017 Convention

3 of 24

unopposed incumbents and 5 of them proceeded to the November election and
did well. These intrepid representatives of liberty are Mimi Robson, Baron Bruno,
Ken Anton, Donn Coenen, and Mike Everling.

We also had some nonpartisan wins in November. Susan Marie Weber got
reelected to the Palm Desert City Council, Brian Holtz to the Purissima Water
Board, and Jonathan Hall to the Tehachapi-Cummings Water Board. One new
officeholder in San Diego is Wallace Stewart. There’s a little story about him. I
got an e-mail from our tireless ballot access specialist, Richard Winger, that San
Diego Republicans were digging up candidates for small non-partisan races. I
stole this idea and e-mailed several LP members in rural San Diego County,
Wallace Stewart responded and filed for the Vista Fire Protection Board. He was
elected unopposed.

During the campaign, your chairman was able to do a few interviews plugging the
state party. Johnson and Weld did a Univision interview, and I was interviewed
on streaming afterwards. I probably don’t have a future in stand-up comedy, but
I did get invited to three stage comedy shows in Hollywood, where I was a
panelist in the Bill Maher style. The improv actors really seemed to like my idea
of police robots using sleeping gas to subdue criminals instead of remote bombs.
That was a lot of fun! Jeff Hewitt and I presented LP ideas to students at
Glendale College as part of an election forum. Young people remain very
interested in LP ideas. In fact, I have a standing invitation every quarter to
address political science classes at Pierce College, along with representatives of
the other parties, and to take questions from students.

Since the general election, a special election came up in Los Angeles in the 34th
Congressional District. Angela McArdle agreed to run for it, and she did a great
job in getting the Libertarian message out, despite being only one of 23
candidates.

California Libertarians also manned a booth at the popular California State Fair in
Sacramento last summer. Mark Hinkle and national LP affiliate director Andy
Burns made this happen, and a lot of our members volunteered to staff the booth
over a three week stretch. As a result of their efforts, a lot of people heard about
the LP and Johnson/Weld who may not have otherwise.

Membership is up, though not as I’d hoped for. This is a top goal during the
coming year. Thankfully, we have a new enthusiastic and able secretary, Mimi
Robson, who’s been working on the data base and on membership issues. Due
to her revisions, it’s now a lot easier to identify who our members are. She’s
been doing a great job as secretary, and I have no doubt her contributions will
increase membership numbers. Thanks for all you’ve done already, Mimi.

I became more involved in convention planning this time by serving on the
Convention Committee. Let me tell you, it was quite a learning experience to see

Libertarian Party of California April 29-30, 2017
2017 Convention

4 of 24

just how much has to happen to put on an event like this. Our Convention
Committee has also done a great job. Robert and Jennifer Imhoff have been the
boots on the ground to make sure everything comes off smoothly here at the
hotel. We wouldn’t have this great convention without their efforts. The other
committee members are Alex Appleby, Mark Hinkle, Bill Lopez, and Starchild.
Everyone contributed to a very complicated process; well done!

Finally, I want to thank all of the activists at the state and local level who have
done so much to help our party grow and prosper. I can’t mention everyone, but
I’ll mention a few. Some are old timers who have been active for years, like
Elizabeth Brierly, our newsletter editor; Mark Hinkle, who did so much on the
state fair project; Matt Barnes, who contributed our office space in Monrovia; and
Boomer Shannon for “you name a project, he’s helped with it”. Then there are
new activists, who have been coming on like gangbusters. Robert and Jennifer
Imhoff, whose involvement in the convention planning has been indispensable;
Alex Appleby, who ran a very visible Congressional campaign and has been
involved in so many projects since then, including a booth at the Asparagus
Festival last weekend; Mimi Robson, who ran a great State Senate campaign
and then agreed to be our very efficient secretary; Baron Bruno, who ran a great
State Assembly campaign, and now will be working on boosting our fundraising;
and Angela McArdle, a new member who jumped right into a very active
congressional race to present the Libertarian alternative in a very left-wing
district.

I am looking forward to all of us continuing to promote liberty in the upcoming
year.

Northern Vice-Chair’s Report:

Brian Thiemer, Northern Vice-Chair presented his report.

County Party Highlights:

• Kings County (Activated):
o Chair: Kenneth Brent Olsen

• San Joaquin County (elected officers!):
o Chair: Alex Appleby

• Alpine County: 721 registered voters; 5 Libertarians
o Free County Movement?

• State Party Office moved to Monrovia (So Cal);
Nor Cal office in stasis

Libertarian Party of California April 29-30, 2017
2017 Convention

5 of 24

County Party Statistics:

• 14 Counties Active

• 8 Counties in the beginning stages

• 26 Counties are Dormant

Election Highlights:

• CA Assembly 1:
o Candidate: Donn Coenen
o 1:1 match up, 52,871 votes, 26.2%
o District covers 9 counties
o Spent so little, didn’t need to file a FPPC report

• CA Assembly 2:
o Candidate: Ken Anton
o 1:1 match up, 51,245 votes, 27.1%
o District covers 5 counties
o Spent so little, didn’t need to file a FPPC report

• Fairfield City Council:
o Candidate: Brian Thiemer
o 1:1 match up, 51,245 votes, 27.1%
o Top 2 out of 4: 8,793 votes; 15.8% (4th place)
o Endorsed by city newspaper

Registration Totals:

Jun-16 Feb-17

8 month
Delta

State Total
Registrations

17,915,053 19,432,609 +1,517,556

State Total-
Total LIB

115,189 141,461 +26,272

State Total-
LIB Percent

0.64% 0.73%

Northern 48 counties had a net gain of 11,070 registered Libertarian voters.

Libertarian Party of California April 29-30, 2017
2017 Convention

6 of 24

Top 10 Registration Change (net voters):

County Jun 2016 Feb 2017
net new
voters

State Total 115,189 141,461 26,272

Sacramento 5,207 6,906 1,699

Santa Clara 4,635 5,826 1,191

Contra Costa 3,172 3,993 821

Alameda 3,931 4,641 710

Fresno 2,266 2,820 554

Placer 2,857 3,373 516

San Francisco 2,602 3,100 498

San Mateo 1,862 2,319 457

San Joaquin 1,691 2,111 420

Solano 1,267 1,687 411

Top 10 Registration by Percentage Gain:

County Jun 2016 Feb 2017 8 month gain

State Total 115,189 141,461 23%

Colusa 45 62 38%

Yolo 675 913 35%

Kings 290 386 33%

Sacramento 5,207 6,906 33%

Solano 1,276 1,687 32%

Tulare 876 1,158 32%

Stanislaus 1,327 1,729 30%

Lassen 102 131 28%

El Dorado 1,222 1,546 27%

Sutter 299 377 26%

State of Jefferson:

• Resolved, the Libertarian Party of California supports movements, like the

State of Jefferson, that empower people to build the system of governance

that serves them best.

o Convention July 23, 2016
o Had some Chair Pro Tems

Libertarian Party of California April 29-30, 2017
2017 Convention

7 of 24

Buzz and Feedback:

• Affiliate Inquiries:

o Before election…..6 counties in the initial stages
o After election…….Silence

• Individual Inquiries:

o Before election…..1 every 5 minutes (state & national)
o After election…….nothing

• Prop 64:

o Before recommendation > Far more interest
o After recommendation > People confused. . .

Registration Data:

• Get your county voter registration database!

o Per California Election Code 2185 : a county chairperson is entitled
to copies of the county’s database, at no charge.

“Upon written demand of the chair or vice chair of a party state central

committee or of the chair of a party county central committee, the
county elections official shall furnish to each committee, without
charge therefor, the index of registration for the primary and
general elections, for any special election at which a partisan office
is to be filled, or for any statewide special election.”

Southern Vice-Chair’s Report:

Jonathan Jaech, Southern Vice-Chair, gave his report.

It’s been an honor to serve as your Southern Vice-Chair for the past three years.
I hope you’ve been satisfied or happy or even proud to be a part of this ‘rockin So
Cal PARTY, where “you can be different and still fit in.” I’ve tried my best to be
supportive, and to do the activism that I can.

2016 was a good year in Southern California, by many measures. The
presidential numbers were more than three times higher than our previous
record. A lot of folks were busy campaigning. Our membership grew. Our
members were at peace with one another. We found ways to support one
another despite our disagreements. People patched over old wounds, and
moved on. When the vibe is good, when we follow our own principles of non-
aggression, a lot of good activity blooms.

Libertarian Party of California April 29-30, 2017
2017 Convention

8 of 24

So there’s a lot to report and I don’t have much time. 2016 was a huge energy
pulse that infused new members and a new positivity. I am so grateful to Gary
Johnson and Bill Weld for attracting such fine members to us. Let’s multiply that
gift, that positivity! Let’s grow those new members!

Aaron Starr fought a dramatic battle in Oxnard that is still ongoing. Susan Marie
Weber (on the ExCom) won re-election in Palm Desert. Jeff Hewitt was all over
the place for Calimesa. Our Chair Ted marshalled write-in candidates all over the
state. Several made it on the November ballot. 4 of them right here in Southern
Cal. Mimi Robson got 22% of her state senate district, with a tiny campaign
chest. Baron Bruno ran an inspired, committed campaign in a three-way race in
heavily Democrat territory. Both Mimi and Baron volunteered for the ExCom after
their campaigns. Mike Everling was also on the November ballot, for state
assembly. Alive Free Happy was all over the place, just doing a tremendous job,
sending crews to staff booths at colleges and fairs, collecting data, building up
infrastructure, building websites for local campaigns, leveraging the Johnson
campaign to build up the local Party, too many things to mention. Judd Weiss ran
for VP with John McAfee. Alicia Dearn ran for VP and became Chair of the San
Diego LP. Angela McArdle ran for US Congress with a team of supporters. Jay
Jones and Jill Pyeatt kept working hard to grow regional supper clubs. Mark Herd
ran for LA City Council. I could go on, but you get the picture.

It’s great to see all that activity, and more than awesome to feel the good
vibrations! Something new is blowing in the wind! But if we’re honest with
ourselves, we face a long road ahead before liberty prevails over tyranny, before
we conquer all the obstacles holding us back.

So let’s start with the fundamentals. If we want to make the world a better place,
we’ve got to start by making our party a better place. We’ve got to avoid the
venom, de-toxify our environment. I could see that happening all over the place
last year. Not that everything was perfect -- perfection ain’t possible, folks. If
there was infighting anywhere, I didn’t hear about it. A lot of us had a great time
campaigning, and doing other stuff together. I already talked about that.

The point is we win by making this party a nicer place to be. By that metric, we
are winning! People will come to a nicer place to be. When that happens, our
movement gets bigger and more cohesive. As it swells, we gain political power,
and the adversaries of freedom step up their attacks.

Sure, we have a long way to go before the ugly game of electoral politics gets
better. But we are winning the culture wars, if you look at the long-term trending.
The millennials are far more libertarian, as a group, than the generation before
them. California legalized weed. The Cannabis industry is booming, festivals and
commerce springing up everywhere. All those people are with us. The crypto
movement, open source, gamer, sci-fi, fantasy, maker movements are growing.
Take a look at Burning Man. Those people are all with us. The moderate sensible

Libertarian Party of California April 29-30, 2017
2017 Convention

9 of 24

middle class people, who liked Gary Johnson and Bill Weld, are with us. The
organic natural food, live off the earth people are with us. The homeschoolers
and un-schoolers are with us. The religious freedom people are with us. The true
conservatives are with us. Silicon Valley and Silicon Beach are with us. A lot of
people in the entertainment business, a lot of musicians and artists are with us in
the cultural sense. We’ve got to let them know that we are with them.

And we’ve got to build a compelling culture. A culture of mutual respect, first. Add
to that mutual support in the game of politics. With that ethical foundation, we’ll
win respect for our words and deeds. Activists will have a reason to join, and do
their activism with us. Candidates for public office will find meaningful support
here. Our politics will be open, fresh, inspiring, respectful, winning!

There’s one very important fundamental that we can’t overlook. Practice what
you preach. We must make this party a nicer place for good people to be. Nicer
than any other party; nicer than people imagine a political party can be. By doing
that so we will earn the people’s trust. So people know that we can and will use
whatever office we run for to make their home better now and in the long term.

So I’m happy to report that the state of affairs for libertarians in Southern
California over the past year was . . . nice. And the forecast for the year ahead is
for that niceness to continue and grow. As we become nicer, we will attract new
volunteers and allies to help us out in the great work ahead. That great work to
make our party the nicest club one could ever hope to join. And by doing that, to
win!

Secretary’s Report:

Honor Robson, Secretary, reported the following:

As a new member of the Executive Committee I want to start by introducing
myself. I have been a member of the Libertarian Party for over 3 decades, and in
that time have been active in regards to many issues, both nationally and at the
state level, however I’ve only recently become active in the State Party. Last
year Ted Brown, our Party Chair, contacted me and asked if I would run for State
Senate in my district and I said yes without hesitation. After the election I
realized that many things weren’t being kept up-to-date at the State Party and
when the previous Secretary resigned Ted asked if I would be willing to take over
as Secretary and I agreed. I was appointed first by the State Operations
Committee and then by the full Executive Committee in February of this year and
have since been working to update several items that had been neglected.

My first priority was to insure that all previous Executive Committee and
Convention Minutes were completed and approved. This was accomplished in
the February 26, 2017 Executive Committee meeting and were promptly posted
on the State’s website. In addition I had the minutes of the February meeting
completed within about a week and a half and an email motion was made and

Libertarian Party of California April 29-30, 2017
2017 Convention

10 of 24

passed to approve those minutes and they were posted on the State Website
within two weeks. This was important as I feel that for complete transparency of
the Executive Committee all official business should be available to the
membership.

The next priority was insuring that our party membership was brought current. A
problem was discovered that individuals that had joined or renewed their
membership through the county affiliates had not been processed through the
State’s database. I have been working closely with the counties to insure that all
membership is current, although there is still work to be done in that regard.

With that being said, the membership at the end of the first quarter of 2016 was
800 and the membership at the end of the first quarter of 2017 was 1,044, which
is an increase of 31%! And I suspect that once all of the counties have been
updated it will reflect an even larger increase!

Going forward, I want to insure that the membership is brought current in a far
more efficient and effective way. If you are in a county that I haven’t yet
contacted, please know that I will be contacting you shortly. Also know that I
check my email daily and will respond within a day or two. I can also be reached
by phone if there is something you feel needs to be addressed.

I look forward to working with the state and county affiliates in the year to come.
I know together we can increase outreach and membership and get our message
out to many!

Treasurer’s Report:

Gale Morgan was not present at the convention so no report was given.

Consent Calendar

 There are no items on the Consent Calendar

Recess for Lunch

Meeting Recessed at noon

Reconvene

Chair, Ted Brown, called the meeting to order at 1:38 p.m.

Bylaws Committee Report

The Bylaws Committee Chair, Jonathan Jaech, report is: the Committee has no
report this year, but did experiment with using a forum for bylaws discussion,
which is still up at LP Bylaws Discussion - Index

Libertarian Party of California April 29-30, 2017
2017 Convention

11 of 24

The Chair called for Bylaw Proposals from the Floor

Motion: Mark Hinkle moved, with standing second, to remove Convention
Rule 4 and renumber.

 Rule 4: Polling Procedure
In all cases where a roll call vote is required, polling shall be conducted by
county. The Secretary will solicit the vote from each county delegation in
alphabetic order. A representative for each delegation shall report the vote for
that delegation. Convention seating will be by county. Each county’s delegates
shall elect a representative for their county. If any delegate challenges the vote
reported by any county’s representative, the Secretary shall poll the delegates
from that county individually.

Point of Information: Aaron Starr spoke to Rule 16: Amendments of the

Convention Rules: Amendments of the convention rules can be
made by a simple majority if the changes will take effect at the
close of the convention.

Vote: Motion Passes; 38 in favor, 13 opposed.

Motion: Kenneth Brent Olsen moved with standing second to amend Bylaw

10: Officers, Sections 1 and 4; Bylaw 12: Executive Committee,

Section 1 and Convention Rule 13: Election of Party Officers,

Section 1 to create an additional Vice-Chair position for the central

counties of the State:

Bylaw 10: Officers
Section 1
The Party officers shall consist of a Chair, a Northern Vice-Chair, a
Southern Vice-Chair, a Central Vice-Chair, a Secretary, and a Treasurer.
All of these officers shall be elected for two-year terms, beginning in odd-
numbered years at an annual convention of the State Central Committee
of the Party, by attending delegates, and shall take office immediately
upon the close of such convention. Only delegates from a specific region
may vote for candidates for Vice-Chair of that region.
Section 4
The Vice-Chairs shall act as assistants to the Chair. The Northern Vice-
Chair shall reside in the northern half third of the state, and the Southern
Vice-Chair shall reside in the southern half third of the state, and the
Central Vice-Chair shall reside in the central third of the state (with
the state divided at the northern boundaries of San Luis Obispo, Kern, and
San Bernardino counties with the state divided by thirds as
follows: the Southern third shall end at the northern boundaries of
San Luis Obispo, Kern, and San Bernardino counties; the Central
third shall begin north of the Southern boundaries and extend to the
northern boundaries of San Francisco, San Mateo, Alameda, Contra

Libertarian Party of California April 29-30, 2017
2017 Convention

12 of 24

Costa, San Joaquin, Amador, and Alpine counties; and the Northern
third shall begin north of Central boundaries). Each Vice- Chair shall
be responsible for coordinating activities in their respective halves thirds
of the state.
Bylaw 12: Executive Committee
Section 1
The Executive Committee shall be responsible for the control and
management of all of the affairs, properties and funds of the Party
consistent with these Bylaws, and any resolutions which may be adopted
in convention. The Executive Committee may endorse any registered
Libertarian candidate for public office, or it may rescind its endorsement of
any candidate for public office.
The Executive Committee of the Party shall be composed of the following
members of the State
Central Committee:

A. The five six elected officers of the Party;
B. Ten at-large members, five elected for two-year terms at

each convention; and
C. Two alternates, each elected for one-year terms. There will

be free substitution of alternates in ranked order at Executive
Committee meetings.

CONVENTION RULES

Rule 13: Election of Party Officers
Section 1
Delegates shall nominate and elect Party officers in the following order:
Chair, Northern Vice- Chair, Central Vice-Chair, Southern Vice-Chair,
Secretary, and Treasurer.

Libertarian Party of California April 29-30, 2017
2017 Convention

13 of 24

Motion: Aaron Starr moved with second that this item be postponed until
the maker of the motion provides printed copies of the proposal to
the delegates;

Discussion: Robert Imhoff reminded the delegates that all of the information
regarding this motion is available on the State Facebook page.

Substitute Motion: Boomer Shannon moved, with standing second, to refer this
motion to the Bylaws Committee for review. As this is such a
sweeping motion and involves several sections of the Bylaws it
should be looked at carefully and brought back to the full delegation
next year.

Discussion: Kenneth Brent Olsen, the maker of the main motion, spoke in favor
of referring the motion to the Bylaws Committee.

Vote: Substitute motion passes by show of hands

Motion: Mark Hinkle moved, with standing second, to remove Convention
Rule 14.B (which is now 13.B per previous removal of Rule 4).

Rule 14 (13): Election of At-Large Executive Committee Members

B. Each county delegation shall tabulate its total vote. The delegation

chairs shall deliver their written totals to the Secretary, who shall

conduct a roll call vote of the counties. When all of the county

delegations have submitted their votes, the Secretary shall declare

the voting closed.

Discussion: Robert Imhoff spoke in favor of the motion; as we have already
removed Rule 4 it makes no sense to keep another reference to
voting by county.

Motion: Aaron Starr moved to amend the main motion with standing second
to only remove the first 2 sentences of 14 (13).B which pertain to
voting by county and revise the third sentence regarding the
Secretary calling the voting closed as follows:

Rule 14 (13): Election of At-Large Executive Committee Members

B. Each county delegation shall tabulate its total vote. The delegation

chairs shall deliver their written totals to the Secretary, who shall

conduct a roll call vote of the counties. When all of the county

delegations delegates have submitted their votes, the Secretary

shall declare the voting closed.

Vote: Amendment of Main Motion passes by voice count.

Libertarian Party of California April 29-30, 2017
2017 Convention

14 of 24

Substitute Motion: Matthew Barnes moves with standing second to refer this
amendment to the Bylaws Committee.

Vote: Substitute motion fails by show of hands

Vote: Main motion passes by show of hands

Motion: Joe Dehn moves with standing second to amend Bylaw 10, Section
5 by adding the following sentence to the end of the section:

Bylaw 10: Officers

Section 5

The Secretary shall provide a monthly report, to the Executive
Committee and to all county chairs, showing the number of Central
Committee members affiliated with each county, including the
number not affiliated with any county, if any, and the total number
of Central Committee members statewide.

Substitute Motion: Aaron Starr moved with standing second to commit this
motion to the Bylaws Committee with a favorable recommendation.

Vote: Substitute motion fails by show of hands.

Vote: Main motion fails by lack of 2/3 majority (50); 23 in favor, 17
opposed

Recess

Meeting Recessed at 3:04 p.m.

Call to Order

Chair, Ted Brown, called the meeting to order at 10:38 a.m., April 30, 2017

Credentials Report

Honor Robson presented the Credentials Committee Report with the following
delegate count: 81 delegates; accordingly, a simple majority was determined to
be 41 delegates and a two-thirds majority was determined to be 54 delegates.

Election of Party Officers

Ted Brown, Party Chair, recognized William Hajdu who announced he would be

resigning his seat as At-Large Representative of the State Executive Committee.

Motion: Per the Convention Rules, “Each candidate for At-Large Member
shall be allowed one nominating speech no longer than three
minutes.”

Libertarian Party of California April 29-30, 2017
2017 Convention

15 of 24

Motion to suspend the rules to allow three minutes total to be used
by the nominee in any way they wish (e.g. one-minute nomination
speech and two-minute candidate speech).

Vote: Motion passes without objection.

Motion: Motion to suspend the rules; if only one nomination is received for
any of the State Officer positions delegates shall vote by voice
count with the nominee and NOTA.

Vote: Motion passes without objection.

Motion: Motion to suspend the rules to allow each delegate to cast up to six
votes for At-Large Member, with the nominee receiving the least
votes filling the vacated At-Large seat for a one-year term.

Vote: Motion passes without objection.

Election of Chair:

Nomination: Jeff Hewitt nominated Ted Brown
 Baron Bruno seconded the nomination

Vote: Ted Brown was elected Chair without opposition

Election of Northern Vice-Chair:

Nomination: Robert Imhoff nominated Kenneth Brent Olsen
 Brian Thiemer seconded the nomination

Vote: Kenneth Brent Olsen was elected Northern Vice-Chair without
opposition

Election of Southern Vice-Chair:

Nomination: Boomer Shannon nominated Jonathan Jaech
 Angela McArdle seconded the nomination

Vote: Jonathan Jaech was elected Southern Vice-Chair without
opposition

Election of Secretary:

Nomination: Jennifer Imhoff nominated Honor “Mimi” Robson
 Elizabeth Brierly seconded the nomination

Vote: Honor “Mimi” Robson was elected Secretary without opposition

Libertarian Party of California April 29-30, 2017
2017 Convention

16 of 24

Election of Treasurer:

Nomination: Mark Hinkle nominated Steven Haug
 Elizabeth Brierly seconded the nomination

Vote: Steven Haug was elected Treasurer without opposition

Election of At-Large Members of the Executive Committee:

Nomination: Terry Floyd nominated Boomer Shannon

Nomination: Angela McArdle nominated Wendy Hewitt

Nomination: Jeff Hewitt nominated Robert Imhoff

Nomination: Elizabeth Brierly nominated Mark Hinkle

Nomination: Tyler Kuskie nominated Zachary Moore

Nomination: Jarrett Tilford nominated Tyler Kuskie

Nomination: Robert Imhoff nominated Alex Appleby

Recess for Lunch

Meeting Recessed at noon

Reconvene

Chair, Ted Brown, called the meeting to order at 1:40 p.m.

Teller Committee

The Secretary, Honor Robson, appointed Alicia Mattson, Bill Hajdu, David
Schrader and student volunteers Olivia Clark and Spencer Lindquist, to the Teller
Committee to tally the votes for At-Large and Alternate At-Large Members of the
Executive Committee.

Election of At-Large Members of the Executive Committee: (cont.)

Tellers Report; Alicia Mattson reported that 71 ballots were cast; majority
required is 36

Vote: Alex Appleby 61 votes Elected for 2-year Term
 Boomer Shannon 54 votes Elected for 2-year Term
 Robert Imhoff 52 votes Elected for 2-year Term
 Wendy Hewitt 47 votes Elected for 2-year Term
 Tyler Kuskie 44 votes Elected for 2-year Term
 Zachary Moore 42 votes Elected for 1-year Term
 Mark Hinkle 32 votes
 NOTA 0 votes

Libertarian Party of California April 29-30, 2017
2017 Convention

17 of 24

Election of Alternates At-Large Members of the Executive Committee:

Nomination: Robert Imhoff nominated Jennifer Imhoff

Nomination: William Hajdu nominated José Castañeda

Nomination: Jennifer Imhoff nominated Baron Bruno

62 votes were cast; majority required is 32

Vote: Jennifer Imhoff 45 votes Elected for 1-year Term
 Baron Bruno 41 votes Elected for 1-year Term
 José Castañeda 27 votes
 NOTA 1 vote

Election of Judicial Committee: To fill vacated position for 1-year term

Nomination: Sandra Kallander nominated Elizabeth Brierly

Vote: Elizabeth Brierly was elected to the Judicial Committee without
opposition

Platform Committee Report

Alex Appleby, Platform Committee Chair, presented the committee report:

The Platform Committee for the 2017 Libertarian Party of California Convention
met Friday, 28 April 2017, from 1:52pm to 4:38pm, at the Santa Clara Marriott, in
Santa Clara, California.

The following members attended all or part of the meeting:

Coordinator: Alex Appleby (San Joaquin County)

Representatives of County Organizations:
Randy Marsh, Contra Costa County
Kalish Morrow, Kings County
Boomer Shannon, San Bernardino County
Joe Dehn, Santa Clara County

Others Present (not part of the Committee):
Jay Jones (Los Angeles County)
Dave Schrader (Los Angeles County)
Kevin Moore (Contra Costa County)
Ken Gillespie (Yolo County)
Kenneth Brent Olsen (Kings County)
Daniel McCoy (Kings County)

The following recommendations were adopted for consideration by the
convention. Except where noted, all of these recommendations were approved
unanimously.

Libertarian Party of California April 29-30, 2017
2017 Convention

18 of 24

Proposal 1: amendment to V.14 Labor Relations
Proposal 2: amendment to IV.2 Freedom of Expression
Proposal 3: new plank (as IV.19 and renumber) Marijuana
Proposal 4: new plank (as V.2 and renumber) Government Fiscal Responsibility
Proposal 5: replace entire text of IV.10 Health and Medicine
Proposal 6: amendment to IV.10 Health and Medicine, item A
Proposal 7: amendment to IV.10 Health and Medicine, item J
Proposal 8: amendment to IV.10 Health and Medicine, item K (recommended by a

vote of 8 to 1 of those in attendance with a vote of 4 to 1 of the committee members as noted at
the time the report was given)

Proposal 1: Amendment to V.14 Labor Relations

Motion: Move to add to the end of the 3rd paragraph:

We oppose increases in the minimum wage under existing laws or the
creation of new minimum wage requirements by any level of government.

Vote: Motion Adopted with no objection

Proposal 2: Amendment to IV.2 Freedom of Expression

Motion: In the 8th paragraph, move to insert phrase about unpopular
speakers and at the same time clean up some problems with
missing words:

Since we favor application of the First Amendment to public entities, while
upholding the right of private enterprises to make their own rules governing their
own property, we oppose the enactment ― at colleges and universities that are
primarily tax-funded ― of speech codes that ban language that is deemed
offensive or policies which prevent students from hearing views that are
unpopular.

Motion to Amend: Sandra Kallander moved to amend with standing second as
follows:

Since we favor application of the First Amendment to public entities, while
upholding the right of private enterprises to make their own rules governing their
own property, we oppose the enactment ― at colleges and universities that are
primarily tax-funded ― of speech codes that ban language that is deemed
offensive or policies which prevent students from hearing views that are based
on their content.

Discussion: Discussion ensued

Call the Question: Aaron Starr moves to call the question on the amendment
with no objection.

Vote: Motion to amend fails by voice count

Libertarian Party of California April 29-30, 2017
2017 Convention

19 of 24

Vote: Main motion passes by voice count

Proposal 3: New Plank (as IV.19 and renumber) Marijuana

Motion: Move to add IV.19 Marijuana as follows (and renumber):

19. We applaud the trend toward legalization and/or decriminalization of
marijuana both for medical and recreational purposes. However, we oppose the
increase in new laws and regulations that have accompanied this trend, whether
such measures are intended as a back-door way to continue prohibition or are
simply taking advantage of marijuana's ambiguous legal status to achieve other
goals. Specifically:

A. We oppose measures enacted by the state or by local governments

to limit the number of marijuana dispensaries or other businesses.

B. We oppose the imposition of special taxes on marijuana cultivation
or sale that do not apply in the same way to other medicinal or
agricultural products.

C. We support the right of individuals to grow marijuana plants for their

own use on their own property without regulation or taxation by any
level of government.

Motion to Amend: Matthew Barnes moves to amend the motion with standing
second to strike the words “medicinal or” in sub-section B. to read:

B. We oppose the imposition of special taxes on marijuana cultivation
or sale that do not apply in the same way to other medicinal or
agricultural products.

Substitute Motion: Mark Hinkle moves for a substitute motion with standing
second to strike the word “special” and add the words “or fees” after taxes and
delete everything after “sale” as follows:

B. We oppose the imposition of special taxes or fees on marijuana
cultivation or sale. that do not apply in the same way to other
medicinal or agricultural products.

Amendment to Substitute Motion: Harland Harrison moves for an
amendment to the substitute motion with standing second to replace the word
“special.” as follows:

B. We oppose the imposition of special taxes or fees on marijuana
cultivation or sale. that do not apply in the same way to other
medicinal or agricultural products.

Libertarian Party of California April 29-30, 2017
2017 Convention

20 of 24

Vote: Amendment to Substitute Motion to replace the word “Special” fails
by vote count.

Vote: Substitute Motion to strike the word “special” and add the words “or
fees” after taxes and delete everything after “sale” passes by voice
count.

Vote: Main Motion as amended by the Substitute Motion passes with no
objection.

Proposal 4: New Plank (as V.2 and renumber) Government Fiscal
Responsibility

Motion: Move to add new plank V.2 as follows (and renumber):

We believe the State of California should only pass balanced
budgets and should work over time to eliminate its debt.

Motion to Amend: Aaron Starr moves to amend the motion with standing
second to replace the word “pass” with “adopt” as follows:

We believe the State of California should only pass adopt balanced
budgets and should work over time to eliminate its debt.

Vote: Motion to amend passes without objection.

Motion to Amend: Michelle Ellison moves to amend the motion with standing
second to add the words “and unfunded obligations” as follows:

We believe the State of California should only adopt balanced
budgets and should work over time to eliminate its debt and
unfunded obligations.

Vote: Motion to amend passes without objection.

Motion to Amend: Aaron Starr moves to amend the motion with standing
second to replace the word “Eliminate” with “Extinguish” as
follows:

We believe the State of California should only adopt
balanced budgets and should work over time to eliminate
extinguish its debt and unfunded obligations.

Vote: Motion to amend fails by voice count.

Motion to Amend: Zachary Moore moves to amend the motion with standing
second to eliminate the words “should work over time to” as follows:

Libertarian Party of California April 29-30, 2017
2017 Convention

21 of 24

2. We believe the State of California should only adopt balanced
budgets and should work over time to eliminate its debt and
unfunded obligations.

Vote: Motion to amend passes by voice count.

Vote: Main motion passes by voice count.

Proposal 5: Replace entire text of IV.10 Health and Medicine

Motion: Replace IV.10 in an effort to make it readable with the following:

The health and physical well-being of individuals are not proper concerns of
government. These should be matters of personal choice and responsibility. The
State should not be involved in the regulation of the profession of medicine or in
the delivery of health care. An individual should have the right to choose among
available health practices. Similarly, he or she has the right to refuse or reject
treatment or other care.

Therefore, we advocate the following reforms:

A. An end to all mandatory licensing and certification requirements for the
practice of medicine.

B. The repeal of laws and regulations which prohibit and otherwise curtail the
selection and practice of unorthodox medical procedures.

C. An end to all restrictions by the U.S. Food and Drug Administration as well
as state and local agencies on the use of medicines or other treatments.

D. An end to forced or mandated medication such as fluoridation of water,
compulsory vaccination, and involuntary sterilization.

E. An end to compulsory hospitalization.
F. The repeal of those laws and regulations which restrict and inhibit the

practice of lay midwifery and planned out-of-hospital births and which
permit harassment of lay midwives and home birth practitioners.

G. The repeal of laws and regulations which discourage the development of
privately-funded medical facilities such as women's health clinics and free-
standing birth centers.

H. An end to government subsidies to, and regulation of, all schools of
medicine, nursing, and the allied health care professions.

I. In order to revive price competition and consumer cost-consciousness in
the medical industry, we would provide tax breaks not only for employer-
provided health plans (whose value is not currently taxed as income), but
also individual tax credits so that families and individuals can choose their
own health plans.

J. Inasmuch as medical evidence has not established that AIDS is casually
transmitted, we oppose all attempts to abridge the individual rights of
persons with AIDS.

K. Since laws making sterile needles unavailable have contributed to the
spread of AIDS and other diseases, we call for the repeal of those laws.

Libertarian Party of California April 29-30, 2017
2017 Convention

22 of 24

L. The repeal of all laws mandating any non-consensual relationship
between a health care provider and patient.

M. The repeal of laws that force doctors and other health care professionals
to report to the government the affairs of their patients, for example,
medical records.

As financing of medical and health care is the responsibility of the individual, tax
monies should not be used to fund it, nor should government programs force
anyone to subsidize the health care costs of others. We therefore oppose:
1. all government-funded medical programs such as Medi-Cal;
2. tax-supported abortion services, neo-natal care, and research facilities;
3. grants and subsidies to members of the medical profession;
4. use of tax funds to extend health insurance to the uninsured;
5. laws requiring businesses to provide health insurance to employees;
6. laws requiring individuals to purchase insurance or taxing them for not

doing so;
7. laws requiring insurance companies to insure persons or conditions they

choose not to insure.

Motion: Aaron Starr moved to close discussion on proposal with no
objection

Vote: Motion passes with no objection

Proposal 6: amendment to IV.10 Health and Medicine

Motion: In point A, move to replace the word “mandatory” with “government”
and add a new sentence as follows:

An end to all mandatory government licensing and certification requirements for
the practice of medicine. We advocate private certifications to increase
competition and promote patient education and safety.

Motion: Aaron Starr moved to close discussion on proposal

Vote: Motion to close discussion passes by voice count

Vote: Main motion passes with no objection

Proposal 7: amendment to IV.10 Health and Medicine

Motion: In point J, move to strike first clause as follows:

Inasmuch as medical evidence has not established that AIDS is casually
transmitted, wWe oppose all attempts to abridge the individual rights of persons
with AIDS.

Libertarian Party of California April 29-30, 2017
2017 Convention

23 of 24

Motion: Aaron Starr moved to close discussion on proposal with no
objection

Vote: Main motion passes with no objection

Proposal 8: amendment to IV.10 Health and Medicine

Motion: Move to rewrite point K as follows:

Since laws making sterile needles unavailable have contributed to the spread of
AIDS and other diseases, we call for the repeal of those laws.
We call for the repeal of laws making sterile needles unavailable.

Motion to Amend: Matthew Barnes moved to amend the proposal with standing
second, as follows:

For the health and safety of society, we oppose laws making sterile
needles unavailable.

Motion to Amend: Matthew Barnes moved to amend the proposal with standing
second, as follows:

For the health and safety of society, we oppose laws or
regulations making sterile needles unavailable.

Motion: Matthew Barnes moved to call the question with no objection

Vote: Motion to Amend passes with no objection

Motion to Amend: Aaron Starr moved to amend the proposal with standing
second, as follows:

For the health and safety of society, we oppose laws or regulations
making limiting the availability of sterile needles unavailable.

Vote: Motion as amended passes with no objection

Vote: Main Motion as amended passes with no objection

The Chair called for additional Platform Proposals from the Floor

Motion: Marc Joffe moved, with standing second, to add the words “the
California High Speed Rail Authority” to Section V.10 (now V.11 per
Proposal 4) J, as follows:

J. The abolition of state and local agencies such as the California Public Utilities
Commission, the California High Speed Rail Authority, the Metropolitan
Transportation Commission, the California Department of Transportation, the Bay
Area Rapid Transit District, the Metropolitan Transit Authority, and various other
local and regional transit authorities.

Libertarian Party of California April 29-30, 2017
2017 Convention

24 of 24

Vote: Motion passes with no objection

Motion: Baron Bruno moved, with standing second, to revise the first
paragraph of IV.10 as follows:

The health and physical well-being of individuals are not proper concerns of
government. These should be matters of personal choice and responsibility. The
State should not be involved in the regulation of the profession of medicine or in
the delivery of health care medical care or in the delivery of health care. An
individual should have the right to choose among available health practices.
Similarly, he or she has the right to refuse or reject, accept or modify treatment
or other care.

Vote: Motion passes with no objection

Chair recognized a lack of quorum in the room; therefore no further business
could be conducted

Adjournment

 The meeting was adjourned at 3:54 p.m.

Minutes were approved by the Executive Committee via email motion on May 19, 2017

Respectfully Submitted

Honor M Robson
Secretary
California Libertarian Party

